STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC Material for # Staff Presentation to the Federal Open Market Committee July 2, 1991 ### PROBABILITY OF EXPANSION, BASED ON LEADING INDICATORS * *Each observation represents the probability that an expansion has begun or will begin during the next three months. Contributions to Real GNP Growth in the First Year of Expansion (percentage points) | | Current Cycle | | Average of Four | | |--------------------------------|---------------|--------------|-----------------|--| | | 91:Q1 Trough | 91:Q2 Trough | Earlier Cycles* | | | GNP | 3.2 | 3.7 | 5.5 | | | Personal consumption | 1.8 | 1.7 | 3.2 | | | Producers' durable equipment | .4 | .6 | .6 | | | Construction | .1 | .2 | 1.1 | | | Government purchases (ex. CCC) | 1 | 2 | .4 | | | Exports of goods and services | .7 | 1.1 | .2 | | | Imports of goods and services | -1.0 | -1.1 | -1.2 | | | Inventories (incl. CCC) | 1.3 | 1.5 | 1.4 | | | MEMO: Final sales (ex. CCC) | 1.9 | 2.2 | 4.2 | | | * 1961, 1970, 1975 and 1982. | | | <u> </u> | | ### NONRESIDENTIAL BUILDING **OFFICE VACANCY RATES** NONRESIDENTIAL STRUCTURES—1990 | _ | 1982 dollars | |---------------------|--------------| | Total | 121 | | Office | 19 | | Other commercial | 22 | | Industrial | 17 | | Institutional | 20 | | Drilling and mining | 17 | | Utilities and other | 26 | ### CIVILIAN UNEMPLOYMENT RATE* ^{*}Shading Indicates periods when unemployment rate exceeds NAIRU. ### U.S. External Accounts # MAJOR FACTORS AFFECTING THE EXTERNAL SECTOR - Recovery of U.S. domestic demand. - Moderate pickup in growth on average in the major foreign industrial countries. Billions of dollars, SAAR 50 - Recent strength of the dollar persists. - Oil prices remain near current levels. # Billions of 1982 dollars, SAAR **EXTERNAL BALANCES** 1989 50 1991 1992 1990 1990 1991 1992 Merchandise Trade -111 - 73 - 84 Current Account -94 - 45 - 52 Real Net Exports -9 - 4 - 14 - Difference between rates on long-term U.S. government bonds and a weighted average of foreign G-10 long-term government or public authority bond rates, adjusted for expected inflation. - ** Weighted average against foreign G-10 countries, adjusted by relative consumer prices. | Exchange Rates | | |------------------------------------|--| | Percent change
12/90 to 6/28/91 | | | 21 | | | 19 | | | 3 | | | -2 | | | 1 | | | 0 | | | | | | Nominal Interest Rates Percent | | | | | |--------------------------------|----------------------------|------------------|--|--| | | Change
12/90 to 6/28/91 | Level
6/28/91 | | | | Three-month | | | | | | Germany | -0.17 | 9.00 | | | | Japan | -0.35 | 7.92 | | | | U.S. | <i>−</i> 1.76 | 6.06 | | | | Long-term | | | | | | Germany | -0.28 | 8.50 | | | | Japan | 0.04 | 6.78 | | | | U.S. | 0.16 | 8.24 | | | ^{1.} Multilateral trade-weighted average for foreign G-10 countries. ### **ECONOMIC POLICY ABROAD** - Growth slowing in Japan and Germany following very strong first quarters, but inflation concerns remain. - Tentative signs of pickup in some weaker economies. - Monetary policy cautious, but interest rates may decline further in some countries as inflation eases. - Fiscal policy in Germany tighter following expansion this year; policies slightly contractionary on average in other countries. Averages weighted by bilateral shares in U.S. non-agricultural exports. | | Foreign GNP*
Percent change | | | |---------|--------------------------------|-------|--| | | G-6 | Other | | | 1990 H1 | 2.0 | 3.8 | | | 1990 H2 | -0.6 | 2.7 | | | 1991 H1 | 0.1 | 3.1 | | | 1991 H2 | 2.0 | 3.6 | | | 1992 | 2.8 | 3.8 | | | | | | | REAL GNP: G-6 COUNTRIES** ### CONSUMER PRICES: U.S. AND G-6 COUNTRIES*** | Cor | | | | |------|-----|------|--| | | G-6 | U.S. | | | 1989 | 4.2 | 4.6 | | | 1990 | 4.5 | 6.3 | | | 1991 | 4.1 | 3.4 | | | 1992 | 3.3 | 3.7 | | | L | | | | Average of 22 industrial and 8 developing countries weighted by bilateral shares in U.S. non-agricultural exports. Averages weighted by bilateral shares in U.S. non-agricultural exports. ^{***} Average using U.S. bilateral non-oil import weights. ### **Alternative Scenarios** Baseline: Greenbook forecast extended through 1993; M2 growth at 5-1/2 percent in 1992 and 1993. February Dollar: Dollar at the level projected in February, almost 15 percent below level now projected; federal funds rate unchanged from baseline. Weak Foreign Growth: Foreign growth remains at about 1-1/2 percent; federal funds rate unchanged from baseline. | | <u>1991</u> | <u>1992</u> | <u>1993</u> | |--|-------------|-------------|-------------| | Percent change, Q4 to Q4
Real GNP, U.S. | | | | | Baseline | 1-1/2 | 2-3/4 | 2-1/2 | | February Dollar | 2-1/2 | 4-1/4 | 5 | | Weak Foreign Growth | 1-1/2 | 2 | 1 | | GNP Prices | | | | | Baseline | 4 | 3-1/2 | 3-1/4 | | February Dollar | 4-1/2 | 4-1/2 | 5 | | Weak Foreign Growth | 4 | 3-1/4 | 2-1/2 | | Real GNP, Foreign * | | | | | Baseline | 2-1/4 | 3-1/2 | 3-1/2 | | February Dollar | 2-1/4 | 3-1/4 | 4 | | Weak Foreign Growth | 1-1/2 | 1-1/2 | 1-1/2 | | Q4 Level, \$ billions | | | | | Current Account | | | | | Baseline | -45 | -52 | -56 | | February Dollar | -37 | -20 | -32 | | Weak Foreign Growth | -48 | -73 | -95 | ^{*} Average of 22 industrial and 8 developing countries weighted by bilateral shares in U.S. non-agricultural exports. ### **ECONOMIC PROJECTIONS FOR 1991** | | FOMC | | | | | |-------------------|--------------------------|---------------------|----------------|-------|--| | | Range | Central
Tendency | Administration | Staff | | | | Percent change, Q4 to Q4 | | | | | | Nominal GNP | 3-3/4 to 5-3/4 | 4-1/2 to 5-1/4 | 5.3 | 5.3 | | | previous estimate | 3–1/2 to 5–1/2 | 3-3/4 to 5-1/4 | 5.3 | 5.9 | | | Real GNP | 1/2 to 1-1/2 | 3/4 to 1 | 0.9 | 1.5 | | | previous estimate | -1/2 to 1-1/2 | 3/4 to 1–1/2 | 0.9 | 1.9 | | | CPI | 3 to 4-1/2 | 3-1/4 to 3-3/4 | 4.3 | 3.4 | | | previous estimate | 3 to 4-1/2 | 3-1/4 to 4 | 4.3 | 3.9 | | | | | Average level | , Q4, percent | | | | Unemployment rate | 6-1/2 to 7 | 6-3/4 to 7 | 6.7 | 6.6 | | | previous estimate | 6-1/2 to 7-1/2 | 6-1/2 to 7 | 6.7 | 6.1 | | ### **ECONOMIC PROJECTIONS FOR 1992** | | FO | MC | | | |-------------------|----------------|-----------------|------------------|-------| | | | Central | | | | · | Range | Tendency | Administration | Staff | | | | Percent o | change, Q4 to Q4 | | | Nominal GNP | 4 to 6-3/4 | 5-1/2 to 6-1/2 | 7.5 | 6.1 | | Real GNP | 2 to 3-1/2 | 2-1/4 to 3-1/4 | 3.6 | 2.8 | | СРІ | 2-1/2 to 4-1/4 | 3 to 4 | 3.9 | 3.7 | | | | ·Average level | , Q4, percent | | | Unemployment rate | 6 to 63/4 | 6-1/4 to 6-1/2 | 6.6 | 6.3 | | | ···· | / ** | | |